Software-Based Building Airflow Analysis Tool for Enabling HVAC Energy Use Savings in Commercial Buildings** Don Wroblewski, P.E. Boston University dew11@bu.edu ** A work in progress # **OUTLINE** - Introduction - Motivation - Solution - Proof of Concept - Commercialization #### **ACKNOWLEDGMENTS** #### **CO-CONSPIRATOR** Mike Gevelber Boston University #### **BU STUDENTS** - Paul Gallagher (MSME, 2013) - R. Maranan, B. Lo, R, Cruz, M. Manion #### **COLLABORATORS** - Schneider Electric - Schneider Electric - BU Facility Management #### **FUNDING** Massachusetts Clean Energy Center Catalyst Award 2011-2012 Boston University Office of Technology Development Ignition Award, 2013 #### **ACKNOWLEDGMENTS** #### **TECHNICAL CONTACTS** **Johnson Controls** **Siemens Corporation** TRO JungBrannen Architects Ingersol Rand: Trane Price Engineering #### **BUSINESS/MARKET CONTACTS** **CB Richard Ellis** **Building Controls and Services** **PECI** FirstFuel BuildingIQ **KGS Systems** Kimberly-Clark Corporation Sebesta Blomberg State University of New York GreenerU Rockport Capital #### **BU ENERGY AUDIT COURSE** #### Building Energy Costs Scale with Airflow rate Overall Building Air Changes per Hour vs. \$/sq.ft. # FAN ENERGY IS SIGNIFICANT PART OF \$/CFM #### REDUCE MINIMUM VAV AIRFLOW SETTING Minimum Air Flow typically set higher than code requirements* Advanced VAV System Design Guide, 2003 #### REDUCE MINIMUM VAV AIRFLOW SETTING - Blanc, 2007: VAV controllable down to 10% of design flow - Arens, 2011: 24-30% HVAC energy savings by reducing minimum from 30 to 10% of max. - Fisk, et al, 1997: Air Change Effectiveness is greater at lower flow rates # POTENTIAL FOR SAVINGS #### SETTING MINIMUM AIR FLOWS: NEW APPROACH NEEDED # Manually Measuring Airflow Labor Intensive Time Consuming Only first step in process Ideally measure ACH OBJECTIVE: Develop more cost effective way to measure ACH and reset minimums # **OUR SYSTEM ID SOFTWARE APPROACH** Software approach enables fully integrated solutions Room-by-room results aggregable for building level savings Enables monitoring & diagnostics #### SYSTEM IDENTIFICATION #### 1st ORDER SI MODEL #### **Fully Insulated Interior Room** $$C_A \frac{dT_A}{dt} = \dot{m}c_p (T_S - T_A) + Q_I$$ $$T_A = T_{A,SS} + \alpha e^{\lambda t}$$ 1st Order Response $$\tau = -\frac{1}{\lambda} = \frac{1}{ACH}$$ (Air Change Rate) #### SECOND ORDER MODEL #### Heat transfer: air walls $$C_A \frac{dT_A}{dt} = \dot{m}c_p (T_S - T_A) + Q_I + \frac{T_W - T_A}{R_I}$$ $$C_W \frac{dT_W}{dt} = \frac{T_\infty - T_W}{R_O} + \frac{T_A - T_W}{R_I}$$ $$T_A = T_{A.SS} + \alpha_1 e^{\lambda_1 t} + \alpha_2 e^{\lambda_2 t}$$ 2nd Order Response with fast and slow time constants $$\lambda_1, \lambda_2 = fn(ACH, C_A, C_W, R_O, R_I)$$ #### TRANSFER FUNCTION APPROACH: LAPLACE TRANSFORMS #### Impose Step change in ACH $$T_A = T_{A,SS} + \alpha_1 e^{\lambda_1 t} + \alpha_2 e^{\lambda_2 t}$$ $$\overline{T}_A(s) \equiv \int_0^\infty e^{-st} T_A(t) dt$$ Transfer **Function** $$\overline{T}_{A}(s) = \left[\frac{\left(T_{S} - \overline{T}_{0}\right)\left(s + \frac{1}{R_{I}C_{W}} + \frac{1}{R_{O}C_{W}}\right)}{(s - \lambda_{1})(s - \lambda_{2})} \frac{1}{s} \right] \Delta ACH$$ $$\lambda = -\frac{1}{2} \left(ACH + \frac{1}{R_I C_A} + \frac{1}{R_I C_W} + \frac{1}{R_O C_W} \right)$$ Poles=1/time constant $$\pm \frac{1}{2} \sqrt{\left(ACH + \frac{1}{R_I C_A} + \frac{1}{R_I C_W} + \frac{1}{R_O C_W}\right)^2 - 4\left(\frac{ACH}{R_I C_W} + \frac{ACH}{R_O C_W} + \frac{1}{R_I C_A R_O C_W}\right)}$$ #### FIRST ORDER ASYMPTOPTIC SOLUTION $$C_W >> C_A$$ #### Fast Response $$C_A \frac{dT_A}{dt} = \dot{m}c_p(T_S - T_A) + Q_I + \frac{T_W - T_A}{R_I}$$ $$\hat{\lambda}_1 = ACH + \frac{1}{R_I C_A}$$ #### Slow Response $$0 = \dot{m}c_{p}(T_{S} - T_{A}) + Q_{I} + \frac{T_{W} - T_{A}}{R_{I}} \qquad C_{W} \frac{dT_{W}}{dt} = \frac{T_{\infty} - T_{W}}{R_{O}} + \frac{T_{A} - T_{W}}{R_{I}}$$ $$C_W \frac{dT_W}{dt} = \frac{T_\infty - T_W}{R_O} + \frac{T_A - T_W}{R_I}$$ $$\widehat{\lambda}_2 = \frac{1}{R_I C_W} \left[1 - \left\{ \left(ACH + \frac{1}{R_I C_A} \right) R_I C_A \right\}^{-1} \right] + \frac{1}{R_O C_W}$$ # POLE SENSITIVITY TO ACH # Relative Sensitivity of λ_1 and λ_2 Relative sensitivity of slow pole is better than fast pole for ACH<6 $$\begin{split} \lambda &= -\frac{1}{2} \left(ACH + \frac{1}{R_I C_A} + \frac{1}{R_I C_W} + \frac{1}{R_O C_W} \right) \\ &\pm \frac{1}{2} \sqrt{ \left(ACH + \frac{1}{R_I C_A} + \frac{1}{R_I C_W} + \frac{1}{R_O C_W} \right)^2 - 4 \left(\frac{ACH}{R_I C_W} + \frac{ACH}{R_O C_W} + \frac{1}{R_I C_A R_O C_W} \right)} \end{split}$$ #### SUMMARY OF SI APPROACH Change VAV box flow rate (ACH) Fit second order equation to temperature response (e.g., NLLS) $$T_A = T_{A,SS} + \alpha_1 e^{-\lambda_1 t} + \alpha_2 e^{-\lambda_{21} t}$$ Extract ACH from fit constants $$\lambda = -\frac{1}{2} \left(ACR + \frac{1}{R_I C_A} + \frac{1}{R_I C_W} + \frac{1}{R_O C_W} \right)$$ $$\pm \frac{1}{2} \sqrt{\left(ACR + \frac{1}{R_I C_A} + \frac{1}{R_I C_W} + \frac{1}{R_O C_W} \right)^2 - 4 \left(\frac{ACR}{R_I C_W} + \frac{ACR}{R_O C_W} + \frac{1}{R_I C_A R_O C_W} \right)}$$ #### **CHALLENGE:** Design experimental protocol to facilitate ACH extraction with highest accuracy #### EXPERIMENTS AT B.U. Schneider Electric Continuum Workstation #### **TC-instrumented Room** - Occupied zone - Dummy t'stat - Wall - Exhaust & Supply Vents - · Primary air zone # EXPERIMENTS AT B.U. | Building | Room | Room Type | Floor Area | No. VAV | No. Tests | |---------------------|--------|--------------|------------|---------|-----------| | | Number | | (ft²) | Boxes | Run | | 15 St Mary's Street | 136 | Office | 150 | 1 | 50 | | 15 St Mary's Street | 150 | Classroom | 698 | 2 | 10 | | 15 St Mary's Street | 124 | Computer Lab | 1261 | 2 | 5 | | 15 St Mary's Street | 131 | Office | 176 | 1 | 10 | | Photonics | B11C | Laboratory | 618 | 3 | 5 | | Photonics | B14 | Office | 158 | 1 | 20 | | Photonics | 736A | Lab Office | 100 | 1 | 10 | # **RM 136 15 ST MARYS** # VERIFICATION OF 2ND ORDER RESPONSE: EXPERIMENT Rm 136, 15 St Mary's Street 9/27/12 # VERIFICATION OF 2ND ORDER RESPONSE: CFD # CFD using OpenFoam Model of Rm 136, 15 St Mary's Street 2nd Order Response also good fit for CFD #### UNKNOWN PARAMETER EXPERIMENTS # Determined fit constants from test A Used known parameters ACH, ΔACH , C_A , C_W , T_S to estimate unknown parameters R_I , R_O , Q_I , T_∞ Model w/ Full parameter set compared with test B Initial Fast Response Well Predicted # SI TECHNIQUE: PARAMETER GROUPING $$T_A = T_{A,SS} + \alpha_1 e^{\lambda_1 t} + \alpha_2 e^{\lambda_2 t}$$ $$\lambda_1, \lambda_2 = fn(a, b, c, d, T_{A,SS}, T_{A,0})$$ $$\alpha_1, \alpha_2 = fn(\lambda_1, \lambda_2, a, c, T_S, T_{A,0})$$ $$a = \frac{1}{R_I C_W} + \frac{1}{R_O C_W} \qquad b = ACH \qquad c = \Delta ACH \qquad d = \frac{1}{R_I C_A}$$ # **ACH EXTRACTION: EXPERIMENT** #### COMMERCIALIZATION OPPORTUNITY Building Market: >100,000 sq. ft. with BAS | Building Segment | Size
(Million Sq ft) | Potential Savings
(Million \$)** | |------------------|-------------------------|-------------------------------------| | M.U.S.H.* | 6,222 | 622 | | Commercial | 4,581 | 458 | - * Municipalities, Universities, Schools, Hospitals - ** Based on average energy costs. Many cities have higher costs - Significant Market Opportunity - Office buildings - Lower payback required #### COMMERCIALIZATION #### **COMMERCIALIZATION CHALLENGES** Aligning value offered with decision authority Competitive and segmented landscape **Accessing Markets** **New Untested Technology** Start with Owner-Occupied Office Buildings **Differentiation** Low Cost, Software-Based Low payback period Full Solution Upfront Analytics Strategic Business Partnering ESCO- MUSH market Strategic Technical Partnering Building-Scale Demonstrations #### **COMMERCIALIZATION STATUS** **Boston University** School of Management Institute for Technology Entrepreneurship & Commercialization #### **New Venture Competition Finalists** #### AUTOMATED TECHNIQUE OF MEASURING ROOM AIR CHANGE RATES IN HVAC SYSTEMS U.S. Provisional Patent Application No.: 61/561,131 International Application No.: PCT/US2012/065786 #### **SUMMARY** - Room thermal dynamics follows 2nd order response based on air-wall thermal coupling - SI/software approach for measuring ACH - Proof of concept experiments on BU buildings - Future work - Refine SI extraction approach - Integration with BAS - Large-scale testing & implementation